| maintaining the data needed, and c
including suggestions for reducing | lection of information is estimated to
ompleting and reviewing the collect
this burden, to Washington Headqu
uld be aware that notwithstanding ar
DMB control number. | ion of information. Send comments arters Services, Directorate for Info | regarding this burden estimate or
formation Operations and Reports | or any other aspect of the 1215 Jefferson Davis | nis collection of information,
Highway, Suite 1204, Arlington | | |---|---|---|---|---|--|--| | 1. REPORT DATE MAR 2012 | | 2. REPORT TYPE | | 3. DATES COVE
00-00-2012 | ERED 2 to 00-00-2012 | | | 4. TITLE AND SUBTITLE | | | | | 5a. CONTRACT NUMBER | | | Navy Vapor Intrusion Evaluation Tool | | | | | 5b. GRANT NUMBER | | | | | | | 5c. PROGRAM E | ELEMENT NUMBER | | | 6. AUTHOR(S) | | | | | 5d. PROJECT NUMBER | | | | | | | | 5e. TASK NUMBER | | | | | | | | 5f. WORK UNIT NUMBER | | | 7. PERFORMING ORGANIZATION NAME(S) AND ADDRESS(ES) Naval Facilities Engineering Command Atlantic ,6506 Hampton Blvd ,Norfolk,VA,23508-1278 | | | | | 8. PERFORMING ORGANIZATION
REPORT NUMBER | | | 9. SPONSORING/MONITORING AGENCY NAME(S) AND ADDRESS(ES) | | | | 10. SPONSOR/MONITOR'S ACRONYM(S) | | | | | | | | 11. SPONSOR/M
NUMBER(S) | ONITOR'S REPORT | | | 12. DISTRIBUTION/AVAILABILITY STATEMENT Approved for public release; distribution unlimited | | | | | | | | 13. SUPPLEMENTARY NOTES Presented at the 9th Annual DoD Environmental Monitoring and Data Quality (EDMQ) Workshop Held 26-29 March 2012 in La Jolla, CA. | | | | | | | | 14. ABSTRACT | | | | | | | | 15. SUBJECT TERMS | | | | | | | | 16. SECURITY CLASSIFICATION OF: 17. LIMITATION OF | | | | 18. NUMBER | 19a. NAME OF | | | a. REPORT
unclassified | b. ABSTRACT
unclassified | c. THIS PAGE
unclassified | Same as Report (SAR) | OF PAGES 21 | RESPONSIBLE PERSON | | **Report Documentation Page** Form Approved OMB No. 0704-0188 ## Why Navy Developed VI Evaluation Tool - 116 potential VI sites across Navy - ~ 85% chlorinated groundwater plumes - ~ 28% NAPL present - ~ 75% of the sites for current buildings - Consistent and efficient VI evaluations in Restoration Program - VI information overload and variability in VI guidance - Break information into manageable components - Customize the information for conceptual site model (CSM) #### EPA Web Site, Workshops, Presentations #### ITRC, DoD, State, VI Conferences, Literature | _ | Conferences, Literature | | | | | | |---|---|--|--|--|--|--| | | ITRC
VI Pathway:
A Practical
Guideline | DoD
Vapor
Intrusion
Handbook
Jan. 2009 | Guidance
Evaluating
VI New York
Oct. 2006 | | | | | | VI Guidance,
New Jersey
Oct. 2006 | AWMA VI
Conference,
Sep. 2010 | NAVFAC
Background
Guidance VI | | | | ## Why Navy Developed VI Evaluation Tool - Understand and manage VI challenges - Spatial/temporal variability of data - Background sources (indoor and outdoor) - Determining the significance of the evidence - Document VI decision process - Provide one-stop shopping VI resource - Track magnitude of Navy VI impacts & costs ## Why Navy Developed VI Evaluation Tool - Understand strength and weakness of multiple lines of evidence - Not all lines of evidence are created equal Strength of evidence depends on CSM ### **Conceptual Site Model** #### Vapor sources - Presence/absence of non-aqueousphase liquid (NAPL) - Composition, concentration, and distribution #### Factors Controlling Migration - Building characteristics - Lithology/hydrogeology - Source strength and distance to building/receptor #### Receptors - Current / future - Residential / Industrial #### Primary Source-to-Building Distance #### **Evolution of the VI Practice Ahead of Guidance** #### Typical Guidance 2002 Linear (flow chart) Approach Sequentially Evaluate Single Lines of Evidence #### **Evolution of the VI Practice Ahead of Guidance** ## Non-Linear Approach 2011 - Simultaneously Weigh Multiple Lines of Evidence - Understand Evidence Strengths/Limitations - Strong Focus on Conceptual Site Model ## Key Concept of Tool: Strength of Evidence Depends on CSM ## Strength of Evidence – Groundwater & Soil Gas - Determining the strength of groundwater or soil gas data as a line of evidence - Concentrations > SL only <u>suggestive</u> that VI <u>is occurring</u> because it is predictive - Can be <u>definitive</u> that VI <u>is not</u> occurring when: - Groundwater is the only vapor source - Levels at or near water table are below SL - Site is well characterized at the water table ## Strength of Evidence – Indoor Air - IA < SL_{IA} Suggestive to definitive VI not occurring or insignificant - Suggestive with limited spatial/temporal coverage - Definitive with adequate CSM and spatial/temporal indoor air data ## Strength of Evidence – Indoor Air - IA > SL_{IA} Depends on results of the background evaluation - Indoor > screening level and no background evaluation performed (inconclusive to suggestive of VI) Indoor > screening level and background evaluation concludes background source (suggestive to definitive no VI) ### Strength of Evidence – Indoor Air Indoor > screening level and background evaluation concludes no background source (suggestive to definitive of VI) KEY POINT: Exceedance of screening level and "Significant" does not mean unacceptable risk or mitigation action is required ## **Example Case Study: MCAS Cherry Point** - Large industrial area (565 acres) - Multiple sources contribute to chlorinated-VOC groundwater plumes ## **Example Case Study: MCAS Cherry Point** - VOC concentrations suggestive of free phase TCE - Depth to GW is 4 to 21 ft bgs - Wells screened at multiple depths ## Navy VI Assessment Tool: Live Demonstration # Water Table and Soil Gas Results Above Capillary Fringe Near Bldg. 4032 ## Evaluation of Subslab Soil Gas Data at Bldg. 137 **Building ID:** Building 137 Scenario: Current Building Near Primary Release Investigative Strategy: Subslab Soil Gas Data #### TCE Concentrations in Groundwater #### **Subslab Soil Gas Sampling Locations** Water Table and Soil Gas Above Capillary Fringe Location ## Subslab Soil Gas Results at Building 137 #### References - Department of the Navy (DON). 2006. Department of the Navy Environmental Restoration Program (NERP) Manual. August. - Department of the Navy (DON). 2008. Navy/Marine Corps Policy on Vapor Intrusion, Chief of Naval Operations; Environmental Readiness Division (OPNAV N45). April. - Department of Defense (DoD). 2009. DoD Vapor Intrusion Handbook. The Tri-Service Environmental Risk Assessment Workgroup. January. - Department of the Navy (DON). 2009. Review of Best Practices, Knowledge and Data Gaps and Research Opportunities for the US Department of Navy Vapor Intrusion Focus Areas. May. - Dawson, H.E. and T. McAlary. 2009. "A Compilation of Statistics for VOCs from Post-1990 Indoor Air Concentration Studies in North American Residences Unaffected by Subsurface Vapor Intrusion." Ground Water Monitoring and Remediation. Vol. 29, No. 1. #### References - Eklund, B., D. Folkes, J. Kabel, and S. Lock. 2006. What Fresh Hell is This? Understanding Different State Approaches to VI. Air and Waste Management Association's Vapor Intrusion: The Next Great Environmental Challenge An Update. Air and Waste Management Proceedings. September 13-15. - Interstate Technology Regulatory Council (ITRC). 2007. Vapor Intrusion Pathway: A Practical Guideline. January. - Naval Facilities Engineering Command (NAVFAC). 2011. Interim Final Guidance for Environmental Background Analysis. Volume IV: Vapor Intrusion Pathway. March. - United States Environmental Protection Agency (U.S. EPA). 2004. Revised. User's Guide for Evaluating Subsurface Vapor Intrusion into Buildings. Washington, DC: Office of Emergency and Remedial Action. February. - United States Environmental Protection Agency (U.S. EPA). 2008. U.S. EPA's Vapor Intrusion Database: Preliminary Evaluation of Attenuation Factors. Office of Solid Waste. Washington, DC. March. # **Questions?**